

Advocacy: Influencing Others and Selling Ideas

John Daly

University of Texas

daly@mail.utexas.edu

Idea Quality

Poor

Good

**Advocacy
Skill**

Low

**Lucky
Break**

**Wasted
Opportunity**

High

**Wasted
Investment**

SUCCESS!

Create A Need

Have A Plan

Show Benefits

*What Happens
If We Don't Adopt*

Create A Need

- **Pain matters...people pay for aspirin more than vitamins**
- **Explain “why now” for your idea**
- **Know who decides...who can help, who can hurt**
- **Are you credible?**

Create A Need

Have A Plan

Make sure people understand what you are proposing

- **Make it easy to implement**
- **Offer multiple examples of the same concept**
- **Use multiple media**

Create A Need

Have A Plan

Show Benefits

- **Short-term vs. long-term benefits**
- **Answer the WIIFT question for them**
 - **Your WIIFT is not their WIIFT**
 - **Different people have different WIIFTs**
 - **Show people there is a “so what”**
 - **Consistency matters-think “God terms”**

Create A Need

Have A Plan

Show Benefits

*What Happens
If We Don't Adopt*

- Prepare around objections
- Use vivid evidence
- Have a compelling story